Innovation Dynamics and Nuclear Power Yoshiaki Oka, professor Nuclear Engineering Research Laboratory The University of Tokyo presented at PHYSOR-2004 #### Outline - 1 Japanese Nuclear Power Program and Energy Demand in Asia - 2 Innovation Dynamics and LWR, lessons from history of innovations - 3 Advances of fossil-fired power technologies - 4 Evolution of boilers, once -through supercriticalpressure reactors 5 Socio -psychological issues of nuclear energy, toward level competition with fossil-fired power ## **Generating Capacity of Nuclear Power Plants in Major Countries** (Note) An advanced thermal reactor, "Fugen" and a prototype FBR, "Monju" are included in Japan. (Source) Japan Atomic Industrial Forum # **Nuclear Power Plants in Japan** From the website of the Federation of Electric Power Companies of Japan (http://www.fepc-atomic.jp/kyouiku/kyouzai/zumen/09/index.html) #### **Historical Trend of Reported Incidents and Failures** (Commercial plants in Japan) (Note) 1. Including the number of reports on test operating plants and plants under construction Number of reports on commercial plants 2. (Reports per unit)= Units of operating plants (as of the end of the FY) (Source) Thermal and Nuclear Power Engineering Society etc. # Historical Trend of Japan's Primary Energy Supply (Note) One petajoule is equivalent to approximately 25,800,000 litters of crude oil in calorie. (Source) Agency of Natural Resources and Energy # **Dependence on Foreign Resources among Major Countries** (Note) UK and Canada are net-exporting countiries (Source) IEA, "Energy Balances of OECD Countries, 1999-2000" #### **Results and Outlook of Power Generation Volume by Source** (Note) 1. Oil etc. includes LPG, other gases, and orimulsion. 2. Figures do not necessarily total to 100% due to rounded numbers. (Source) Agency of Natural Resources and Energy, "Outline of Electric Power Development, FY2001" The Central Electric Power Council, "Long Term Electric Power Facilities Development Plan, March 2002" and others # Energy Demand Trend and Outlook in Asia (Note) East Asia: ASEAN, Korea, Taiwan...etc South Asia: Pakistan, Bangladesh...etc (Source) IEA / World Energy Outlook 2000 # Energy Demand and Outlook by Energy Sources in Asia (Note) Asia: China, Korea, ASEAN, India, Taiwan, Pakistan...etc (Source) IEA / World Energy Outlook 2000 # World Crude Oil Surplus Production Capacity - Increasing trend of the Asian dependence on the Middle East - The world crude oil production capacity has been in the declining trend since 1990 - The surplus production capacity is expected to be concentrated to the OPEC Middle East oil-producing countries # Regional Oil Import Dependencies - The application for the licensing—review of Tsuruga unit 3 and 4 (APWR, 1538MWe each) was made on 30th March 2004 - Construction scheduled from 2007 # JAPC Tokai Unit 1(GCR) Dismantlement - The first commercial nuclear power plant in Japan (1966-1998) - Thermal /electric output: 585 / 166 MW Coolant / moderator: CO2 / graphite | Coolant / moderator. CO2 / graphic | | | | |------------------------------------|--|-----------------|---| | | FY2001-
2005 | FY2006-
2010 | FY2011-
2017 | | Main process | Fuel takeout complete Safe s | torage | Dismantlement | | Stage1 (prior dismantlement 1) | Preparations, turbines and other peripheral facilities removed | | - balla | | Stage2 (prior dismantlement | | SG removed | | | Stage3 (Dismantlement | | | Main reactor dismantlement RB dismantle | # JNFL Rokkasho Reprocessing Plant - Testing since Nov. 1999 - Site area 3,800,000m² - Max. reprocessing capability 800tU/yr - Max. storage capacity 3,000tU # JNC LMFBR "Joyo" (Experimental Reactor) - •MK-I: "The Fast Breeder Reactor", 75MWt (1977-1981) - •MK-II: "Irradiation Reactor", 100MWt (1982-2003) - •MK-III: "Upgraded Irradiation Reactor", 140MWt (2003- # Innovation Dynamics; # Lessons from History of Innovations - 1. Typewriters - 2. Lighting - 3. Plate glassmaking # History of typewriter (machine writing) - Manual: Remington type1 (1874), initial design Underwood type5 (1899), dominant design - Powered : IBM electric typewriter - Single purpose word processor: not successful - Personal computer : IBM-PC ## Dominant design - The design holding largest market share - Typewriter: arm with letters, paper role, ink ribbon, key board (QWERTY) - Personal computer: CRT monitor, keyboard, OS, CPU, disk-drive - Design characteristics converge to dominant design Simplicity and technical refinement are common in dominant designs # Innovation arises from combination of existing technologies - Manual typewriter: combination mechanical devices - Electric typewriter : combination of manual typewriter and electric motor - Personal computer: combination of keyboard, typing skills and electronics (CRT monitor, print board, memory chips) ## Competition among companies - 1. Market trial with small number of companies - 2. Many company involvement with various designs - 3. Survival of few companies after dominant design established Wave of innovation in writing hand, manual-machine, electric machine, digital technology #### Changes in leadership: Monopoly of Remington Winning of Underwood Electric typewriter and PC of IBM From hardware to software(MICROSOFT) Outsider takes leadership of innovation Dominant company in the market tends to fail to introduce innovation because of strategic and psychological conservatism ## Innovation of lighting - Gas lights - Electric light bulbs (Edison) GE and WH hold the share first applied to lighting ship cabins • Illuminating tubes SILVANIA holds the largest share. GE and WH developed illuminating tube, but not commercialized it first. Lighting diode # Production process innovation of light bulb - Sprengel mercury pump shortened vacuum period - Semi-automatic bulb fabrication with glass mould - Sealing device of filament socket to bulb - High vacuum by oxygen getter (phosphor) - Assembling machine of glass stem and filament socket # Process innovation of plate glass making; #### Innovation of material industry - 1. Separate processes of mixing, melting, molding, cooling, cutting, polishing - 2. Continuous process of mixing and melting - 3. Continuous cooling (tunnel type cooler) - 4. Continuous molding (roller molding) - 5. Float process (melted glass on melted Tin) - Shortening/simplifying production processes is the innovation of material industries #### Innovation dynamics J.M.Utterback (Havard Business Shool) - Product design innovation dominates at first - Production process innovation becomes popular after dominant (product) design established - Production process innovation dominates in material industry from the beginning - Companies holding large market share tend to fail to introduce second product design innovation from psychological and strategic conservatism, ex. typewriters, lighting, computers # Lessons from Innovation. Various designs are introduced to market. Dominant design holds the largest share. Production process innovation follows. LWR is in the era of production process innovation, ex. TEPCO's Kashiwazaki Kariwa #6,7 ABWR construction # Modular construction of ABWR #### An Integrated Module of the Center Mat ### Competition among thermal engines #### Present steam power: large central power station internal combustion engine: automobile, ship etc. jet engine: aircraft rocket engine: rocket ### past steam power applications 19th century: automobile before 1960: ships before 1970: locomotive Jet engine invading central power as ACC, advanced (gas turbine and steam turbine) combined cycle plants ### Advances of fossil-fired power technologies Advances in CCGT (combined cycle gas turbine) high thermal efficiency (~60% LHV), high power output (480MWe) small capital investment, modular capacity addition, low O&M cost, short construction period - Abundant fossil-fuel resources natural gas, ~84y (deep sea well drilling technology) - Prices harved by competition of vendors in a few years - Distributed generation; micro turbines, diesels, fuel cells? ## Nuclear energy applications - Power generation - Hydrogen production - Fuel cycle ### Electricity market - Competition of centralized and distributed generation - Best mix of energy sources from security and avoiding financial risk - Nuclear power is the realistic option in protecting global warming and energy security. - Capital expenditure of new plants is very large for deregulated utilities. # Net Present Value (NPV) and Internal Rate of Return (IRR) of Nuclear Power Plants (Japanese case) | NPV; 100MJen | Operating 600MWe plant | Operating | New | | |--|------------------------|-----------------|----------------|--| | (IRR; %) | | 1100MWe plant | 1350MWe Plant | | | Present (85%capacity factor) | -366 | 1085 | 621 | | | | (-) | (10.2%) | (4.2%) | | | (1) Power up rate, 5% | -245 | 1303 | 809 | | | | (-) | (11.4%) | (4.5%) | | | (2)18 months cycle
&40days
inspection period | -168
(-) | 1476
(12.3%) | 1224
(5.3%) | | | (1)+(2) | -63 | 1715 | 1440 | | | | (0.9%) | (13.6%) | (5.6%) | | | (1)+(2)+
same O&M cost as
US plants | 278
(10.2%) | 1844
(14.3%) | 1440
(5.6%) | | Source: T.Itoh, Energy Review, Sep 2003 pp.6-10 (in Japanese) ### Challenge of nuclear energy in de-regulation New construction of present product: challenge of utilities and investors earnings dilution investment risk, stock price decrease • Innovative reactor R&D and deployment; challenge of vendors Vendors cannot invest long-term R&D by themselves. R&D support with government prototype demonstration by national labs. need a good business model including R&D for commercialization ### Energy market - High quality hydro carbon production from non-conventional oil resources is commercialized. - Other possibility will be biomass (major in global warming scenario). - Hydrogen production from water is a good goal from environment and security. - Commercialization will be driven by market including pollution and global warming cost. - Infrastructure of distribution is important. ### SCWR, Supercritical-pressure Light Water Cooled Reactor #### fundamental type intermediate type primitive boiler 0.1 MPa, 0.1 ~ 10 t/h circular boiler 0.1 - 2 MPa, 0.3 - 20 t/h water tube boiler (no circulation) 0.1 ~ 1 MPa, 0.3 ~ 20 t/h water tube boiler (natural circulation) 0.5 ~ 20 MPa, 5 ~ 2000 t/h water tube boiler (forced circulation) 0.5 ~ 20 MPa, 5 ~ 2000 t/h once through boiler 10 ~ 30 MPa, 100 ~ 5000 t/h Evolution of Density and specific heat of supercritical water (25 MPa) Comparison of plant systems ### FA and coolant flow scheme - Uniform sub-channel flow and neutron moderation - RPV is cooled by inlet coolant (280°C) - Avoid thermal fatigue of CR guide tube - High average outlet temperature (500°C) - Reduce axial change in average density # Core design (equilibrium core fuel replacement) - 120 FAs (1st to 3rd cycle) + 1FA(4 th cycle) - Similar to the fuel load pattern of PWR ### Core design features High coolant outlet temperature~500 (SCLWR-H) downward flow in water rods, minimize by pass flow Low outlet coolant density, 1/4 of BWR, 1/7 of PWR many water rods in fuel subassembly Low core coolant flow rate, 1/8 of BWR, 1/12 of PWR enhance coolant velocity in narrow fuel channel No steam water separation Fig.6 Flow diagram of SCLWR-H ### **Comparison of plant characteristics** | | ABWR | PWR | supercritical
fossil-fired
power plant | supercritical
water cooled
reactor
SCLWR-H | | |--------------------------------------|---------------------------------------|--------------------|--|---|--| | coolant system | direct-cycle
with
recirculation | indirect-
cycle | once-through
direct-cycle | once-through
direct-cycle | | | electric power, MW | 1350 | 1150 | 1000 | 1000* | | | thermal efficiency, % | 34.5 | 34.4 | 41.8 | 44.0 | | | primary pressure, MPa | 7.2 | 15.5 | 24.1 | 25 | | | inlet/outlet temperature, C | 269/286 | 289/325 | 289/538 | 280/508 | | | coolant flow rate, t/s | 14.4 | 16.7 | 0.821 | 1.16 | | | coolant flow rate/power,
kg/s/MWe | 10.6 | 14.5 | 0.821 | 1.16 | | ^{*}The power rating depends on market. 1700, 1000, 700MWe plants are under study. SCLWR-H plant system # Capacity and configuration of safety system Capacity: AFS TD 3 units: 50kg/s/unit (4%) at 25MPa LPCI/RHR MD 3 units: 300kg/s/unit (25%) at 1MPa ADS/SRV 8 units: 240kg/s/unit (20%) at 25MPa **Configuration:** TD- RCIC AFS TD-HPCI AFS AFS ### Summary of transient and accident analysis | | Accidents | | | | |----|--|--|--|--| | 1 | Total loss of feedwater | | | | | 2 | Reactor coolant pump seizure | | | | | 3 | Control rod ejection at hot standby | | | | | 4 | Control rod ejection at cold standby | | | | | 5 | Control rod ejection at normal operation | | | | | | Transients | | | | | 6 | Loss of feedwater heating | | | | | 7 | Inadvertent startup of AFS | | | | | 8 | Partial loss of feedwater | | | | | 9 | Loss of offsite power | | | | | 10 | Loss of load with turbine bypass | | | | | 11 | Loss of load without turbine bypass | | | | | 12 | CR withdrawal at normal operation | | | | | 13 | CR withdrawal at hot standby | | | | | 14 | Feedwater control system failure | | | | | 15 | Pressure control system failure | | | | ## Large LOCA # ATWS; no threat of core damage even without depressurization Control system of SCLWR-H ### Sliding Pressure Startup System Sliding pressure supercritical water-cooled reactor Fig.18 Sliding pressure fossil fired power plant The reactor starts at a subcritical pressure, which increases with load. ### Computer codes and data base - 1. Multi-channel coupled neutronics/ thermal-hydraulics Water rod thermal hydraulics (SPROD code) - 2. Transient and accident analysis - 3. LOCA analysis (SCRELA code) - 4. Plant heat balance and thermal efficiency - 5. Plant control, and start-up - 6. Stability - 7. Subchannel analysis - 8. Data base of heat transfer coefficients of supercritical water - All computer codes were developed except SRAC code of JAERI Comparison of containments ## Improvement of 1700MWe SCLWR-H from 1350MWe ABWR | | SCLWR-H | ABWR | improvement in % | |-----------------------|---------|-------|------------------| | Thermal efficiency, % | 44.0 | 34.5 | 28% | | RPV weight, t | 750 | 910 | 18% | | CV volume, m3 | 7900 | 17000 | 54% | | Steam line number | 2 | 4 | 50% | | Turbine speed, rpm | 3000* | 1500* | 50% | | Condenser | 2 | 3 | 33% | ^{*3600}rpm and 1800rpm in the western Japan ### Fast reactor version of SCWR - Once-through coolant cycle is compatible with tight lattice fast core because of high head pump and low core flow rate. (High pressure drop is not a problem.) - SCWR becomes a fast reactor with the same plant system. High capital cost problem of fast reactor will be solved. ## Status and Collaboration and Related Researches 1989: Started at The University of Tokyo; Conceptual design 1998: JSPS-Monbusho funding (University of Tokyo); Pulse radiolysis and heat transfer 1998: US DOE-NERI funding (ANL); water-chemistry (pulse-radiolysis) experiments 2000: HPLWR program by EC (FZK, CEA, Framatome, VTT, PSI, KFKI and Univ. of Tokyo) 2001: Japanese NERI of METI funding (Toshiba, Hitachi, Univ. of Tokyo, Kyushu Univ. Hokkaido Univ.) Thermal hydraulics, materials screening, plant concept 2001:US DOE -NERI funding, 3 programs; Corrosion, thermal hydraulics, design studies 2002: Japanese NERI of MEXT (Univ. of Tokyo, CRIEPI, JAERI, Tosh iba, Hitachi) Water Chemistry 2002: US Generation 4 reactor (only one among water cooled reactor) ## Supercritical fossil-fired power plants in USA and Japan ``` USA developed in 1950's, Largest unit is 1300MWe. Philo#6 (125MWe, 31MPa, 621C, 1957) Eddystone#1 (325MWe, 34.5MPa, 649C, 1959) Japan; deployed in 1960 's and constantly improved Anegasaki#1 (600MWe, 24. 1MPa, 538C, 1967) Kashima#5 (1000MWe, 1974) Hirono#1 (600MWe, Sliding-pressure, 1980) Kawagoe#2 (700MWe, 31. 0MPa, 566C, 1991) Tachibanawan#1 (1050MWe, 25MPa, 610C, 2001) 28 units (600-1050MWe) started operation in 1990-2000 ``` #### Goals of R&D Improving competitiveness of new construction of nuclear power plants in global (de-regulated) market ### Advantages - 1. No big demonstration reactor is necessary. Major components are already demonstrated. - 2. Experience in LWR and fossil fuel power plant technologies. (within their temperature, pressure and capacities) - 3. Single phase flow; easy to calculate. - 4. High temperature; capability of hydrogen production - 5. Compatible with tight lattice fast reactor core # Socio-psychological issues of nuclear power - "No public death by nuclear reactor accidents in Western countries". This is a fact and excellent record! - 100,000 needless additional abortions in Europe after Chernobyl. Fear of Radiation in more dangerous than radiation itself. - Socio-psychological issues need to be addressed by non-technical means. - There is another world based on non-technological disciplines. Risks and Cost-Effectiveness of Selected Regulations | Regulation | Year
issue | Healt
or
dsafet | | yBaselin
mortality risl
per
million | Cost, M\$ per
prematur
death averte | |---|----------------|-----------------------|--------|--|---| | Unvented Space Heater Ba | 1980 | S | CPSC | 1, 890 | 0. 1 | | Aircraft Cabin Fire Protection Standa | 1985 | S | FAA | 5 | 0. 1 | | Auto Passive Bestraint/Seatelt Standards | 1984 | S | NHTSA | 6, 370 | 0. 1 | | Underground Construstion Standar | 1989 | S | OSHA-S | 38, 700 | 0. 1 | | Trihalomethane Drinking Water Standar | 1979 | Н | EPA | 420 | 0.2 | | Asbestos Baı | 1989 | Н | EPA | NA | 110.7 | | 1,2-Dichloropropane Drinking Water Standa | r k 991 | Н | EPA | NA | 653. 0 | | Hazardous Waste Land Diposal Ban(1st 31 | 1988 | Н | EPA | 2 | 4, 190. 4 | | Municipal Solid Waste Landfill Standards (Proposed) | 1988 | Н | EPA | <1 | 19, 107. 0 | | Hazardous Waste Listing for Wood-preserving Chemicals | 1990 | Н | EPA | <1 | 5, 700, 000. 0 | Source: S. Breyer "Breaking the Vicious Circle" Harvard Univ. Press 1993 ### Summary Nuclear energy reduces global warming, enhances energy security and national economy. Reactor physics; Core discipline of nuclear energy R&D and applications Let's work toward "Nuclear Renaissance"